FINANCIAL MANAGEMENT SYSTEMS

REGION 3 FISCAL FORUM ATLANTA, GEORGIA APRIL 26-29, 2005

Financial Management Systems

Budget Controls Cash Management Program Income Cost Allocation Allowable Cost Internal Controls Financial Reporting

Financial Management Systems

- Administrative rules
 - Use and protection of grant funds
- Provide framework
 - More effective use of funds
 - More efficient operations
 - Safeguard against misuse of funds

Financial Systems - States

- Use own systems, provided
 - Prepare Federal required reports
 - Permit tracing to source documents
- Only if State procedures do not conflict with
 - Authorizing statue and regulations
 - Other Federal administration requirements
- 29 CFR 97.20(a)

Budget Controls

Purpose

- To ensure obligations do not exceed availability
- To ensure organizations submit budget modifications
- To ensure organizations manage both their overall budget and individual budget line items

Budget Controls

Expenditures must be compared to budgeted amounts on a periodic basis. This comparison includes:

 relating financial information to performance data, such as cost/participant data, to ensure grant spending occurs at a rate that is consistent with the amounts budgeted through the most recent quarter being reviewed.

Budget Controls

Budget Controls

- Comparison of actual outlays to plans
- Compliance with line-item requirements
- Preclude overspending

Allowable Costs

An organization must have a system to ensure it is incurring necessary, reasonable, and allowable costs to the grant.

Allocable Costs

A cost is allocable if its treated consistently with other costs incurred for the same purpose in like circumstances and:

- Is incurred specifically for the award; or
- Benefits more than one cost objective but can be shared proportionately based on relative benefit received; or
- It is necessary for the overall operation but a direct relationship to a particular cost objective can not be shown.

Allowability Criteria

- Allocable to the award
- Necessary & reasonable
- Treated consistently
- In accordance with GAAP
- Net of applicable credits
- Not used as match
- Adequately documented
- Authorized/not prohibited
- Limited or exclusions
- Consistent with the rules

Allowable Cost Exercise

In small groups, classify the following costs as allowable, unallowable, or allowable with conditions:

- Grantee donates items to a local zoo and used its grant funds to transport the items to the zoo
- Grantee paid participant's speeding ticket
- Salaries for the county Board of Supervisors
- Annual organization-wide audit conducted by local CPA firm

Allowable Costs

- OMB Circular A-87
 - Attachment A, General Principles for Determining Allowability of Costs
 ?(C)(1-4)
- OMB Circular A-122
 - Attachment A, General Principles ?(A)(2-5)
- OMB Circular A-21
 - Attachment C, Basic considerations ?(2-5)
- 48 CFR Part 31
 - 31.201-1 through 31.201-5, General

Financial Reporting

Accrual basis reporting – why it is so critical

- OIG report
- Understated expenditures
 - Increase likelihood of loss of funds
 - Recapture and reallotment

Financial Reporting

The OIG Report

- Obligations were generally overstated
 - 5 out of 10 States did not require obligations reporting
 - Inconsistent reporting of obligations
- Expenditures were under reported
 - 6 of 10 States reviewed

Reporting

- Financial Reporting
 - Systems must permit preparation of Federal financial reports
 - Reports must be made on accrual basis
- Accounting Records
 - Adequately identify grant funds
 - Awards, obligations, assets, liabilities, income, and expenditures
 - Must be maintained in accordance with GAAP

More Requirements

- Funds deposited in minority/women owned banks
- Insured, interest-bearing account (Part 95 only)
- Interest remitted as required by regulations
 - WIA interest earnings-program income

Interest Earnings Non-WIA

Governmental Grantees

- 29 CFR 97.21(i)
- Quarterly remittance to DHHS/PMS
- Retain \$100 per year for expenses
- States governed by Treasury-State Agreement

Interest Earnings Non-WIA

Non-Governmental Grantees

- 29 CFR 95.22(i)
- Annual remittance to DHHS/PMS
- Retain \$250 per year for expenses

Cash Management - States

- Direct Grantees
 - Governmental 29 CFR 97.21
 - Non-Governmental 29 CFR 95.22

- Subgrantees
 - Follow Parts 95 & 97 as applicable

Requirements

- Both Parts 95 & 97
 - Minimize time receipt & disbursement
 - Payment in advance
 - Stipulations
- Reimbursement Method
 - If non-compliance with requirements

Internal Controls

Internal Controls

- System to protect integrity of funds
- Accountability for cash, property, and other assets

Other Governmental Grantees Financial Systems

Local and Indian tribal governments

- 29 CFR 97.20(b)
 - 7 separate standards
 - Awarding agency right of review
 - Documented process

Non-Governmental Grantees

- 29 CFR 95.12(a)
 - Relate financial results to program performance
- Applies to commercial organizations also
- 29 CFR 95.21 (b)
 - Same 7 standards as Part 97
 - Minor variances in language